RAW Mental Toughness "Mental Skills for Combat Effectiveness..." ## **RAW Pillars** - **Functional Fitness** - Strength - Endurance - FUNCTIONAL FITNESS Movement skill Performance Nutrition - Nutrient needs - Ideal body composition - Supplements SERFORMANCE NUTRITION RANGER ATHLETE WARRIOR MENTAL TOUGHNESS SPORTS MEDICINE - Sports Medicine - Prevention - Early intervention - Multi-disciplinary team **Mental Toughness** - **Peak Performance State** - **Fatigue countermeasures** - **Mental Endurance Events** Rangers Lead The Way ### **AGENDA** - Mental Toughness Overview - Goal Setting - Attention Control - Imagery/Visualization - Fatigue Countermeasures # What is Mental Toughness? - Sports Psychology - Peak Performance - Keeping your head in the game - Stress Management - Commitment - Confidence - Arrogance # Why Focus on Mental Toughness? #### Mental Fatigue degrades: - Performance - Muscular strength and coordination - Accuracy and timing - Vision and perception - Memory and attention span - Information integration and logical reasoning - Motivation, attitudes, and mood - Communication, cooperation, and social interaction - Error management and decision making - ➤ Lower standards become more acceptable! # How do you objectively measure Mental Toughness? # Subjective ways to measure Mental Toughness - Deployments - Combat - Family & Friends - Training - Convoy Live Fires - -PT - Roadmarching - Schools - Ranger School - -SERE - Military Education - Chain of Command - Superiors - Subordinates # Why Peak Performance Training? #### Use multiple techniques to: - Amplify self-awareness and confidence - Enhance personal and team goal-setting practices - Become focused in critical situations - Optimize leadership - Visualize yourself succeeding in all combat situations *Center of Enhanced Performance, West Point, NY ### The Ranger Link Will Initiative Self-confidence Self-control Balance Stability Army Leadership Framework, FM 22-100 # Ranger Athlete Warrior Training Self-Regulating Instinctive Adaptive Agile Mental Effort Warrior Mindset Emotional Mental Build Confidence Control Attention Recover Energy "See" the Battlefield Self-Critical Analytical Judgmental Physical Effort Tactical Technical **Physical** PT 8-Step AAR's Rote Repetition *Center of Enhanced Performance, West Point, NY Rangers Lead The Way ## MENTAL TOUGHNESS MODEL *Center of Enhanced Performance, West Point, NY # Common Challenges of Elite Athletes and Rangers - Similar situations in which the athlete and the warrior need to cope with: - Perform under pressure and high anxiety - Uncertainty - Decision making under pressure and physical stress - Fear from physical harm - Motivation # Thought/Performance Interaction Self-Fulfilling Prophecy ### Thought → Feeling/Emotion → Performance #### Physiological changes: - -Skin Temp - -Heart Rate - -Blood Pressure/flow - -Hormone production - -Muscle tension *Center of Enhanced Performance, West Point, NY ### **Mental Attributes** - Self Confidence - Arousal Control - Attention Control - Imagery Control - Motivation - Positive Energy - Attitude Control *Dr. Iris Orbach, Israeli Psychologist ## Profile: Young Athlete *Dr. Iris Orbach, Israeli Psychologist ## Profile of a Champion ### "The Zone" # "A psychological state in which one's performance seems supernormal." ### Characterized by: Intense focused awareness - Altered perception of time, space & size - Sense of total control - A momentary shift in thoughts & emotions *Center of Enhanced Performance, West Point, NY ### SIX-STEP PROCESS - 1. Define your Objective (Long-Term Goal) - 2. Assess current status - 3. Establish Short-Term Goals to achieve Long-Term Goals - 4. Develop Course-of-Action - 5. Total Commitment - 6. Constant monitor progress and reassess if needed # **Examples of Successful Goal Setting** - Think of Goals from - Personal/Family Members - Athletes - Rangers - -Commanders/Leaders ### **SMART GOALS** - S-Specific - M-Measurable - A-Achievable - R-Realistic - T-Time frame # Factors Influencing Goal Setting - Confidence - -how you think - what you focus on - -how you react - Self-talk - Setbacks are a normal part. Find ways to get back on track ## The Key Points - Pick a "target" - Find the "one thing" that you can focus on... - Make it routine - Develop 3-5 steps, ending in control and focused on target - Cue Word - Let it happen - Trust these things - Practice these things! ### WHAT IS IMAGERY - "The thought process that uses all the senses to either create or recreate an experience in the mind." - Also commonly referred to as "mental rehearsal," "mental practice," and "visualization." - A form of internal simulation training. - Kids do it so easily and naturally ## IMAGERY PRINCIPLES - **→** We all possess the power of imaging - **→** Every experience is recorded forever - → We perceive reality like we do a picture on a TV screen in bits - → We can recall the bits in the same design and order as we received them, or, we can replay them in new combinations - **→** The <u>power</u> of our imagery, therefore, is a function of our ability to retrieve these recorded sensory bits ## HOW IMAGERY WORKS - The brain has a difficult time differentiating between real and highly imagined events - The body responds to both as though they're actually happening - -Heart races - -Breathing rate increases - -Blood pressure spikes - -Muscles tense and tremble - -Body sweats - The brain processes both as though they actually happened - Do you remember your last dream? ### **USES OF IMAGERY** - Pain management - Simple and Complex movements - Athletics - Combat Operations ## Fatigue Counter-Measures Sleep—like food, water, and air—is a necessity, not a luxury. In combat, sleep is taken for granted all too often. When you don't get enough sleep, performance suffers and everyone is put at risk! ## Fatigue - Sleep restriction severely degrades performance. - Less than 5 hours per night, fatigue becomes a problem almost immediately - Less than 4 hours per night, uncontrolled sleep attacks occur - Seven to eight hours per night is the minimum requirement. - However, the DOD Policy is 8 hours, and some people will need more. - ➤ People will know they've found the right amount when it's easy to stay alert even during boring and/or sedentary tasks. - *People cannot train to get by on less sleep! # Would You Go On a Mission Drunk? Source: Hayward, B. Pilot Fatigue and the Limits of Endurance. Flight Safety Australia, April 1999 p 37. ### Recommendations - The effects of inadequate sleep cannot be overcome by motivation, training, or experience. - Tradition and pride are barriers to change. - Safety, performance, and operational readiness can be preserved by: - Decreasing long duty hours when not required and providing late first calls when possible ## Fatigue - Allowing adequate time to adapt (time zones) - •Time changes ≥ 3 hrs will cause significant jet lag. - •Jet-lag is usually short-lived and the body readjusts relatively quickly as compared to shift-work. - •It can take 1-2 weeks to readapt after a 5-8 hour time change. - •Rule of thumb: At best, 1 day of adjustment is required for each 1 hour of time change, and, it is easier to readjust after an east-west flight than a west-east flight. - When possible on reverse cycle: - 1) Go to sleep before the sun rises - 2) Wake up and get outside in time to obtain 2-3 hours of sunlight exposure - 3) Limit caffeine intake 3 hours prior to bed # Ignore what other people say about how much sleep and recovery is necessary. Individual needs and fatigue vulnerability differ significantly from person to person. Do the basics well: Exercise! Nutrition! Sleep! ## QUESTIONS